Numerical Studies Of Rough Surface Scattering Models Shira Lynn Broschat School of Electrical Engineering and Computer Science Washington State University P.O. Box 642752 Pullman, WA 99164-2752 phone: (509) 335-5693 fax: (509) 335-3818 email: shira@eecs.wsu.edu Award#: N000149710079 http://www.eecs.wsu.edu ## **LONG-TERM GOAL** My long-term goal is to be able to predict the effects of a rough air-sea interface and a rough seabottom interface on acoustic propagation. These are of particular importance for multiple surface interactions which can occur in shallow water environments. ## **OBJECTIVES** I have continued to work on the development of theoretical surface scattering models. My objective is to discover or devise a model that accurately predicts scattering from rough surfaces but which also can be used in practical models of acoustic propagation and scattering. In conjunction with this objective, I have been working with another ONR researcher to develop an exact numerical method for testing the accuracy of theoretical models. ## **APPROACH** For the development of the theoretical surface scattering models, I have been performing numerical studies of both the small slope approximation and the non-local small slope approximation. This has involved examining the theory, deriving equations for both the coherent reflection loss and the incoherent scattering cross section, and then generating programs to calculate these quantities for different surface spectra. Results have been obtained for different surface statistics and angles of incidence. These results have been compared with "exact" numerical results to ascertain their accuracy. Much of this work has been done in collaboration with Eric Thorsos. I have also been working with John Schneider in his development of the finite-difference time-domain (FDTD) method for rough surface scattering. As with integral equation approaches, no approximations are made to the underlying equations, and the method is exact in this sense. We are implementing FDTD algorithms to obtain ``exact" numerical results for different types of rough interfaces. ## WORK COMPLETED The coherent reflection loss equation for the non-local small slope approximation (NLSSA) was derived. After some analysis, this equation was approximated, and a computer program was written to calculate the reflection loss for a Pierson-Moskowitz spectrum using the approximate form. Derivation of an approximate form for the NLSSA bistatic scattering cross section was completed, and the third- | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|---|---|--|--|--| | 1. REPORT DATE
1998 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-1998 to 00-00-1998 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Numerical Studies of Rough Surface Scattering Models | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Washington State University, School of Electrical Engineering and Computer Science, Pullman, WA,99164 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO See also ADM0022 | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE unclassified | Same as Report (SAR) | 3 | ALSI ONSIBLE I EKSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 order term of the small slope approximation (SSA) scattering cross section was derived for a Pierson-Moskowitz spectrum. Finally, the FDTD algorithm was implemented for a water-sediment interface. The reflection loss results were reported at several conferences, and a paper on these results has been accepted for publication. The FDTD work has been presented at a conference, and a journal paper is in preparation #### RESULTS A comparison of the coherent reflection loss results obtained using the approximate form of the NLSSA equation with exact integral equation results showed that the approximate form of the reflection loss gives surprisingly accurate results. These results seem to degrade a little as grazing angles get smaller; this is in accordance with the nature of the approximation. However, results are still quite good for a grazing angle of 10\$\^\\circ\. The FDTD results for a water-sediment interface were compared with results obtained by Eric Thoros using an integral equation approach. The same sets of surface realizations were used for both methods, allowing an accurate comparison of the two. We found that for both a Gaussian spectrum and a modified power law spectrum, the FDTD and IE results were in excellent agreement. This indicates that the unavoidable numerical error inherent in implementation of a numerical method is negligible for both techniques. From the standpoint of implementation of the FDTD method for more complex geometries (for example, multiple layers and inhomogeneities), this agreement is important to establish since it would be difficult, if not impossible, to compare the FDTD results with those of any other exact approach for complex geometries. ## IMPACT/APPLICATIONS The development of approximate models that accurately predict wave scattering from rough surfaces is important in a number of Navy applications. For example, rough surface scattering models are needed in the simulations used by torpedo guidance and control personnel to test torpedoes. Another application for which rough surface scattering is critical is the detection of underwater mines, especially those buried in soft sediments. Other applications include ship wake detection, communications, and anti-submarine warfare. Of particular importance is that the models be as simple as possible while retaining the physical information necessary for the application. ## **TRANSITIONS** A number of people have begun to use the results of our studies of the small slope approximation for rough surface scattering. In particular, they are incorporating the lowest-order term of the bistatic scattering cross section into their own models, many of which are for practical applications. Among these people are Darrell Jackson, Anatoly Ivakin, and Peter Dahl. ## RELATED PROJECTS This research is related to projects in (1) propagation in a shallow-water waveguide such as the work of David Berman (University of Iowa) and the work of John Schneider (Washington State University), (2) modeling high-frequency bottom scattering, such as the work of Darrell Jackson (University of Washington Applied Physics Lab), which is the main focus of the ONR high-frequency DRI, (3) long- range propagation, and (4) rough surface scattering such as the work of Eric Thorsos (University of Washington Applied Physics Lab). ## **PUBLICATIONS** - [1] Broschat, S.L., "Coherent reflection loss from a Pierson-Moskowitz sea surface using the NLSSA," 134th Meeting of the Acoustical Society of America, San Diego, CA, Dec. 1997, J. Acoust.Soc.Am., vol.102, no.5, pt.2, 3215, Nov. 1997. - [2] Hastings, F.D., J.B. Schneider, and S.L. Broschat, "A finite-difference time-domain solution to scattering from a rough pressure-release surface," J.Acoust.Soc. Am., vol. 102, no.6, 3394-3400, Dec.1997 - [3] Schneider, J.B., C.L. Wagner, and S.L. Broschat, "Implementation of transparent sources embedded in acoustic finite-difference time-domain grids," J. Acoust.Soc. Am., vol.103, no.1, 136-142, Jan.1998. - [4] Broschat, S.L., and E.I. Thorsos, "A review of the SSA for rough surface scattering," 135th Meeting of the Acoustical Society of America and 16th International Congress on Acoustics, Seattle, WA, Jun.1998, J. Acoust. Soc.Am., vol.103, no. 5, pt.2, 3094, May 1998. - [5] Thorsos, E.I., and S.L. Broschat, "The lowest-order small slope approximation for rough surface scattering," 135th Meeting of the Acoustical Society of America and 16th International Congress on Acoustics, Seattle, WA, Jun. 1998, J. Acoust. Soc. Am.}, vol. 103, no. 5, pt. 2, 3094, May 1998. - [6] Hastings, F.D., J.B. Schneider, S.L. Broschat, and E.I. Thorsos, "A comparison of the finite-difference time-domain and integral equation methods for scattering from shallow water sediment bottoms", 135th Meeting of the Acoustical Society of America and 16th International Congress on Acoustics, Seattle, WA, Jun. 1998, J. Acoust. Soc. Am., vol. 103, no.5, pt. 2, 3095, May 1998. - [7] Broschat, S.L., and E.I. Thorsos, "Coherent reflection loss at low grazing angles using the NLSSA," IEEE International Geoscience and Remote Sensing Symposium, Seattle, WA, Jul. 1998 (invited) - [8] Broschat, S.L., "Reflection loss from a 'Pierson-Moskowitz' sea surface using the non-local small slope approximation," accepted for publication in IEEE Trans. Geosci. Rem. Sens.